SOUTH DAKOTA MEDICAID

SOUTH DAKOTA HOME AND COMMUNITY BASED SERVICES STATEWIDE TRANSITION PLAN

South Dakota Department of Social Services

Division of Medical Services

2015

STATEMENT OF PURPOSE

The Centers for Medicare and Medicaid Services (CMS) issued a final rule effective on March 17, 2014 requiring all states to review and evaluate Home and Community-Based Services (HCBS) settings, including residential and non-residential settings that are funded through South Dakota's four Medicaid 1915(c) waivers. States are required to ensure all HCBS settings comply with the new federal requirements that all individuals receiving HCBS are integrated in and have full access to their communities, including opportunities to engage in community life, work in integrated environments, and control their own personal resources. The federal citation for the new rule is 42 CFR 441.301(c) (4)-(5). More information on the final rule can be found on the CMS website at: http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Long-Term-Services-and-Supports/Home-and-Community-Based-Services/Home-and-Community-Based-Services.html

Operation of Home and Community Based Services (HCBS) in South Dakota is shared between the Department of Social Services (DSS) and the Department of Human Services (DHS). To ensure the transition plan accurately reflected all HCBS settings in South Dakota, DSS and DHS formed a collaborative workgroup representing each of the four Medicaid waivers and the state Medicaid agency. The workgroup assessed compliance with the HCBS Settings final rule and drafted this transition plan to identify action steps and timelines for South Dakota's compliance with the new rule.

A draft Statewide Transition Plan that applies to all of South Dakota's 1915(c) waivers was open for public comment for 30 days from February 2, 2015 through March 4, 2015 to allow all individuals, providers and stakeholders an opportunity to provide input to the plan.

TABLE OF CONTENTS

STATEMENT OF PURPOSE	2
TABLE OF CONTENTS	3
MEDICAID WAIVERS IN SOUTH DAKOTA	5
ASSISTED DAILY LIVING SERVICES (ADLS) WAIVER	6
CHOICES WAIVER	6
FAMILY SUPPORT 360 WAIVER	7
HOME AND COMMUNITY-BASED SERVICES (ASA) WAIVER	8
SETTINGS ANALYSIS	9
STATE POLICY ANALYSIS	9
RESIDENTIAL SETTINGS ASSESSMENT METHODOLOGY	9
NON-RESIDENTIAL SETTINGS ASSESSMENT METHODOLOGY	14
HCBS (ASA) WAIVER ASSESSMENT RESULTS AND ACTION ITEMS	18
OVERVIEW	18
SETTINGS SUBJECT TO HEIGHTENED SCRUTINY REVIEW	21
DIGNITY/RESPECT	23
AUTONOMY	24
PHYSICAL ACCESSIBILITY	25
LOCATION	26
PRIVACY	
LIVING ARRANGEMENTS	
COMMUNITY INTEGRATION	31
CHOICES ASSESSMENT RESULTS AND ACTION ITEMS	33
OVERVIEW	33
DIGNITY/RESPECT	36
LOCATION	37
PHYSICAL ACCESSIBILITY	38
PRIVACY	39
AUTONOMY	40
LIVING ARRANGEMENTS	41
COMMUNITY INTEGRATION	44

PLAN FOR CONTINUOUS COMPLIANCE	48
ASSISTED DAILY LIVING SERVICES (ADLS) WAIVER	
CHOICES WAIVER	48
HOME AND COMMUNITY BASED SERVICES (ASA) WAIVER	49
FAMILY SUPPORT 360 WAIVER	49
IMPLEMENTATION TIMELINE	51
PUBLIC INPUT AND PUBLIC NOTICE	55
PUBLIC INPUT OPPORTUNITIES	55
FORMAL PUBLIC NOTICE PERIOD	55
PUBLIC COMMENTS	59

MEDICAID WAIVERS IN SOUTH DAKOTA

South Dakota is designated as a frontier state by the Affordable Care Act. A frontier state is a state in which at least 50 percent of the counties are frontier counties; a frontier county is a county where the population per square mile is less than 6. Frontier counties are best described as sparsely populated rural areas that are geographically isolated from population centers and services. Over half of South Dakotans live in a county that has been classified as a rural non-metro county by the Office of Management and Budget. Of the 311 incorporated towns and cities in South Dakota, only 27 have populations greater than 2,500 people.

South Dakota has nine federally recognized tribes within its boundaries, which have independent, sovereign relationships with the federal government. The majority of South Dakota's reservations are geographically isolated in frontier locations.

South Dakota's frontier landscape presents unique challenges for service delivery. Rural and frontier communities face difficulties maintaining a healthcare workforce. Rural regions cannot easily compete with wages and amenities available to physicians and other professionals in more urban areas. As of July 2014, 48 of South Dakota's 66 counties were classified as a medically underserved area or population by the South Dakota Department of Health.³ As a result, healthcare services are often clustered within one community in a region, which can result in long trips for individuals who need to receive services. Public transportation is usually limited or unavailable in rural and frontier areas, making access to healthcare providers even more difficult for populations served by Medicaid in those areas.

South Dakota strives to ensure that individuals can receive services at their closest source of care. This is particularly true of South Dakota's 1915(c) waivers. Home and community based services in South Dakota have been historically provided through four 1915(c) HCBS Waivers. Each waiver targets a specific population and provides a menu of services to meet the needs of the target population. South Dakota has structured its waivers to meet the needs of individuals who live in rural and frontier areas. As the state Medicaid agency, the Department of Social Services provides oversight to all of South Dakota's Medicaid waivers.

5

¹ United State Department of Agriculture Economic Research Service. *State Fact Sheets*. (2014). Retrieved from http://www.ers.usda.gov/data-products/state-fact-sheets/state-data.aspx?StateFIPS=46&StateName=South Dakota
² United States Census Bureau Population Division. (2014). *Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2012*. Retrieved from http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk

³ South Dakota Department of Health Office of Rural Health. (2014). *South Dakota Medically Underserved Areas/Populations*. Retrieved from https://doh.sd.gov/documents/Providers/RuralHealth/MUA.pdf

ASSISTED DAILY LIVING SERVICES (ADLS) WAIVER

The ADLS waiver is operated by the Department of Human Services, Division of Rehabilitation Services. The ADLS waiver was renewed by CMS on June 1, 2012. The ADLS Waiver targets individuals 65 and older, and individuals 18 and older with a physical disability. Individuals must have quadriplegia due to or resulting from ataxia, cerebral palsy, rheumatoid arthritis, muscular dystrophy, multiple sclerosis, traumatic brain injury, a congenital condition, an accident or injury to the spinal cord, or another neuromuscular or cerebral condition or disease other than traumatic brain injury; or the individual has four limbs absent due to disease, trauma, or congenital conditions.

Individuals qualifying for the ADLS Waiver must meet nursing facility level of care. ADLS Waiver individuals have the responsibility to self-direct their personal attendant care.

ADLS WAIVER SERVICES

- Case Management
- Personal Attendant Services
- Incontinence Supplies
- In-home Nursing
- **Consumer Preparation Services**

Services in the ADLS Waiver are provided only to individuals living in their own home or the family home and are intended to maximize independence and safety and support full community access and integration. The Department of Human Services and Department of Social Services view all services in the 1915(c) ADLS waiver as nonresidential.

CHOICES WAIVER

The CHOICES (Community, Hope, Opportunity, Independence, Careers, Empowerment, Success) waiver is a 1915(c) waiver designed to provide for the health and developmental needs of South Dakotans with intellectual/developmental disabilities who would otherwise not be able to live in a home and community base setting and would require institutional care. The goal of the CHOICES waiver is to assist individuals in leading healthy, independent and productive lives to the fullest extent possible; promote the full exercise of their rights as citizens of the state of South Dakota; and promote the integrity of their families. The CHOICES waiver serves individuals of any age with intellectual or developmental disabilities. Individuals served by the CHOICES waiver must meet Intermediate Care Facility for Individuals with Intellectual Disabilities (ICF/IID) Level of Care. The CHOICES waiver was renewed on June 1, 2013.

The objectives of CHOICES are to:

- Promote individuality for individuals through the provision of services meeting the highest standards of quality and national best practices, while ensuring health and safety through a comprehensive system of individual safeguards;
- Offer an alternative to institutionalization and costly comprehensive services through the provision of an array of services and supports that promote community inclusion and individuality by enhancing and not replacing existing natural supports;
- Encourage individuals and families to exercise their rights and share responsibility for the provision of their services and supports; and
- Offer a platform for a person-centered system based on the needs and preferences of the individuals.

CHOICES WAIVER SERVICES

- Day Habilitation
- **Prevocational Services**
- Residential Habilitation
- Service Coordination
- Supported Employment
- Medical Equipment and Drugs
- Nursina
- Other Medically Related Services Speech, Hearing & Language

FAMILY SUPPORT 360 WAIVER

The Family Support 360 waiver is operated by the Department of Human Services, Division of Developmental Disabilities (DDD). This waiver was renewed by CMS on June 1, 2012. The Family Support 360 Waiver targets individuals with an intellectual disability and/or a developmental disability of any age and offers individuals the opportunity to self-direct some or all of their services. Individuals are children living with natural, adopted, step-families or relatives who act in a parental capacity; adults living independently in the community; or adults living with a family member, legal guardian, or advocate. These individuals must meet ICF/ID Level of Care.

FAMILY SUPPORT 360 WAIVER SERVICES

- Personal Care 1
- Respite Care
- Case Management
- Supported Employment
- Personal Care 2
- Companion Care
- **Environmental Accessibility Adaptations**
- **Nutritional Supplements**
- Specialized Medical Adaptive Equipment And Supplies (SMAES)
- Vehicle Modifications

Services in the Family Support 360 Waiver are provided only to individuals who are children living with natural, adopted, step-families or relatives who act in a parental capacity; adults living independently in the community; or adults living with a family member, legal guardian, or advocate. The services are intended to maximize independence and safety and supports community access and integration. The Department of Social Services and the Department of Human Services view all services in the Family Support 360 1915(c) waiver as non-residential.

HOME AND COMMUNITY-BASED SERVICES (ASA) WAIVER

The Home and Community-Based Services (HCBS) Waiver for South Dakotans is administered by the South Dakota Department of Social Services' Division of Adult Services and Aging (ASA). ASA is responsible for assessing individuals, developing care plans, authorizing waiver services, and monitoring service delivery. ASA also conducts all continuous quality improvement (CQI) activities, including data collection, aggregation, analysis, trend identification, and design changes and implementation. The ASA waiver was renewed by CMS on October 1, 2011 and, at that time, was expanded to include two new services – Adult Companion Services and Environmental Accessibility Adaptations.

The primary goal of the HCBS (ASA) Waiver is to provide services to the elderly and consumers with a qualifying disability over the age of 18 in their homes or the least restrictive community environment available to them. The waiver provides a wide range of services with the goal of meeting the individual needs of each waiver consumer. Individuals qualifying for the HCBS (ASA) Waiver must meet nursing facility level of care.

HCBS (ASA) WAIVER SERVICES

- Adult Day Services
- Homemaker
- Personal Care
- Respite Care
- Specialized Medical Equipment
- **Specialized Medical Supplies**
- Adult Companion Services
- Assisted Living
- Environmental Accessibility Adaptations
- In-Home Nursing Services
- Meals and Nutritional Supplements
- Personal Emergency Response Systems (PERS)

SETTINGS ANALYSIS

South Dakota studied the final rule and guidance published by the Centers for Medicare and Medicaid Services and determined that the statewide transition plan should reflect both an assessment of state policy and current policies and practice in settings. South Dakota's analysis of the Final Rule was implemented in two ways: through a review of State Policies, including each Medicaid 1915(c) Waiver and Administrative Rule of South Dakota and an assessment of residential and non-residential HCBS settings in South Dakota.

STATE POLICY ANALYSIS

MEDICAID 1915(c) WAIVERS

South Dakota performed an analysis of all four of South Dakota's 1915(c) Medicaid Waivers to ensure that no waivers conflicted with the provisions of the final rule. The Department of Social Services and the Department of Human Services determined that all four waivers are in compliance with the final rule. DSS and DHS also determined that the Assisted Daily Living Services (ADLS) and the Family Support 360 waivers do not contain any provider-owned or controlled settings because all services are provided in an individual's or an individual's family home. The CHOICES Waiver and the HCBS (ASA) Waiver contain provider-owned or controlled residential settings.

ADMINISTRATIVE RULES OF SOUTH DAKOTA

South Dakota reviewed Administrative Rules of South Dakota for compliance with the final rule. No Administrative Rules were found to be in conflict with the provisions of the final rule.

RESIDENTIAL SETTINGS ASSESSMENT METHODOLOGY

South Dakota identified seven key concept areas for assessment: Location, Living Arrangements, Privacy, Dignity and Respect, Physical Accessibility, Autonomy, and Community Integration. South Dakota used these concept areas to identify assessment questions and group similar questions together. Assessment questions were developed using guidance from CMS' HCBS Tool Kit and South Dakota's analysis of the Final Rule.

South Dakota chose a three step assessment process for residential settings. The assessment process included collection and analysis of providers' responses to the selfassessment and validation of those responses from state staff and individuals receiving HCBS through the CHOICES and HCBS (ASA) waivers. South Dakota used

SurveyMonkey to collect electronic responses to the assessments. The assessment process is summarized in the following chart and sections.

PROVIDER SELF-ASSESSMENT

Providers were required to complete a self-assessment of their setting. The self-assessment contained 57 questions spread between the seven concept areas. The assessment was prepared collaboratively by the Department of Social Services and the Department of Human Services. A pilot group consisting of three Community Support Providers and three Assisted Living providers was engaged to preliminarily complete a draft assessment and provide feedback. Based on feedback from the pilot group, South Dakota modified the self-assessment to allow providers to include narrative about restrictions and limits specific to their setting.

South Dakota incorporated a provider education period into the assessment process. South Dakota held a series of webinars and distributed an informational letter to HCBS residential setting providers in August 2014. South Dakota Medicaid also developed a website containing informational materials, links to CMS guidance, slides and

recordings from webinars, and provider communication. The website is accessible at: http://dss.sd.gov/medicaid/hcbs.aspx

Before releasing the self-assessment, South Dakota Medicaid held a series of webinars detailing the self-assessment and explaining how data gathered in the self-assessment would be used by South Dakota Medicaid. State staff validated self-assessments at 99% of assisted living sites and 67% of community support provider sites. The webinar showed providers how to utilize the online self-assessment tool in SurveyMonkey and explained terms used in the self-assessment. Following the self-assessment webinars, the self-assessment was distributed to providers via email. All providers were required to complete the self-assessment for each Assisted Living, Group Home, and Supervised Apartment setting. The self-assessment was available for completion from September 24, 2014 through October 25, 2014.

STATE STAFF ASSESSMENT

South Dakota used state staff to complete an on-site review of residential settings to verify the results of the provider self-assessment. The state staff assessment represents all assisted living and community support providers. All assisted living settings were assessed by state staff and a statistically valid sample of group homes and supervised apartment settings across South Dakota's 19 Community Support Providers (CSPs).

The state staff assessment contained 18 questions from the provider self-assessment that staff observed through a site visit to the setting.

Prior to performing assessments state staff were trained on the final rule and instructed about what to look for during the site visit to the setting. South Dakota assigned staff familiar with the setting to complete the staff assessment. Assessment of assisted living settings was completed by the Adult Services and Aging staff assigned to the setting. Assessment of CSPs was completed by Division of Developmental Disabilities Program Specialists. The state staff assessment was completed from October 25, 2014 through November 30, 2014.

HCBS INDIVIDUAL INTERVIEW

South Dakota facilitated an interview of individuals receiving HCBS supports in a residential setting to validate the results of the provider self-assessment. State staff facilitated the interviews during their on-site review of residential settings. A sample of recipients from both the CHOICES and ASA waiver were interviewed.

The HCBS recipient interview contained 13 questions from the provider self-assessment that are specific to individual's experiences in the setting.

State staff facilitated the recipient interview and entered the interview results online. Interviews were completed by quardians when an individual had a designated legal

guardian. The recipient interviews were completed from October 25, 2014 through November 30, 2014.

ASSESSMENT DATA ANALYSIS

South Dakota Medicaid performed an analysis of the data gathered from providers, staff and individuals during the assessment process to determine areas already in compliance and areas for improvement. A summary of the data analysis process is described in the flow chart and sections below.

Home and Community Based Services Final Rule South Dakota Residential Settings Assessment Data Analysis

LIMITS EVALUATION

Provider responses and clarifying comments made in the assessment were carefully analyzed by South Dakota Medicaid for optimal and non-optimal responses. Optimal responses indicated compliance with the HCBS final rule. Non-optimal responses indicated that additional actions were necessary for compliance with the final rule. In the assessment, providers had the option to indicate compliance in one of three ways:

- Yes, there are no restrictions
- Yes, with limits
- No

When a provider answered 'Yes, with limits,' the provider was asked to provide additional clarifying information regarding the limit and why it was in place. South Dakota Medicaid analyzed each indicated limit to determine if the limit was acceptable. Limits that undergo due process or implemented for the health and safety of the individual were determined to be acceptable and were coded as an optimal answer in the assessment results.

SETTINGS SUBJECT TO HEIGHTENED SCRUTINY REVIEW

South Dakota Medicaid used four questions to identify settings subject to heightened scrutiny review according to the final rule and guidance released by CMS including:

- Is the setting also a Nursing Facility?
- Is the setting on the grounds of, or adjacent to an institution?
- Is there another group home, supervised apartment, or assisted living on the same block?
- Does the setting isolate individuals from the broader community?

South Dakota performed site specific follow-up at each setting where a non-optimal response to one of the four questions was indicated by a provider in the provider self-assessment. South Dakota determined that no Community Support Provider settings required heightened scrutiny review.

Follow-up assessments were performed on-site by Adult Services and Aging Regional Managers. The follow-up assessment assessed the nature of the setting and the community integration options available to individuals living in the setting. The follow-up assessment also assessed the availability of other home and community based services and settings in the community. Finally, the follow-up assessment documented the location of the setting in the community. Specifically, when a setting was adjacent to, or on the grounds of an institution, the follow-up assessment analyzed the other buildings surrounding the setting such as schools, private residences, retail businesses, churches, etc.

86% HCBS QUALITY ASSURANCE THRESHOLD

CMS's current quality assurance system⁴ requires that states submit an evidentiary report on all performance measures including the remediation taken for each systemic and individual instance when a performance measure has less than 100% compliance. States are required to implement statewide quality improvement projects/remediation when the threshold of compliance with a measure is at or below 85%. Although states must continue to remediate issues, reporting of individual remediation to CMS is no longer required when a measure is at or above 86%.

South Dakota Medicaid applied this compliance threshold to the assessment results. Assessment items at or below 85% in either the provider self-assessment or the aggregated quality assurance results were determined to be systematic in nature and statewide action steps to address remediation were developed and are included in this transition plan. When an assessment item indicated compliance at or above 86%, statewide action steps were not developed; remediation will be pursued on an individual basis.

NON-RESIDENTIAL SETTINGS ASSESSMENT METHODOLOGY

HOME AND COMMUNITY BASED SERVICES (ASA) WAIVER

South Dakota has 12 settings currently enrolled to provide Adult Day services under the HCBS (ASA) waiver. Two of these settings currently provide services. The remaining settings are located in small, rural communities and enrolled to provide specific services on an individualized basis. The Department of Social Services performs annual site assessments at the two active settings. One setting is co-located with other services for adults; including a nutrition site, a senior activity center, and day resources for veterans. The other setting is a stand-alone day center that also includes day resources for children and veterans. Individuals who receive services at these settings live in their homes and are integrated into the community. South Dakota has determined these settings meet the intent of the final rule and do not require further action to be compliant. South Dakota will require each enrolled setting to sign a supplemental agreement attesting to compliance with the requirements of the Final Rule.

⁴ Centers for Medicare and Medicaid Services. (2014). *Modifications to Quality Measures and Reporting in § 1915(c) Home and Community-Based Waivers*. Retrieved from http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Waivers/Downloads/3-CMCS-quality-memo-narrative.pdf

CHOICES WAIVER

In the spring of 2013, Governor Dennis Daugaard announced the Employment Works Initiative and created the South Dakota Employment Works Task Force. Through a series of meetings, the Employment Works Task Force identified five areas for systems change to promote employment for people with disabilities, which are outlined within the report *Employment Works Task Force Recommendations for Employing People with Disabilities*. This report addresses the importance of expanding employment based services for individuals with intellectual disabilities and demonstrated Governor Daugaard's commitment to increasing employment outcomes for South Dakotans with disabilities.

DHS/DDD identifies employment as an alternative to sheltered workshops as well as a system priority and continues to urge self-advocates, families, service providers and employers to consider the benefits of integrated, competitive employment for people with disabilities. As of July 2014, DHS/DDD removed the participant cost share for earned income from the CHOICES waiver's post-eligibility treatment of income formula to allow working individuals to keep even more of their earnings for living expenses. DHS/DDD considers this a groundbreaking amendment to CHOICES waiver policy and the start of a series of efforts to achieve positive employment outcomes.

DHS/DDD is committed to maximizing opportunities for participants receiving CHOICES HCBS by delivering services in integrated settings and helping individuals realize the benefits of community living, including opportunities to seek employment and work in competitive integrated settings. To achieve this, the DHS/DDD intends to continue:

- Participation in national employment surveys;
- Partnering with State Employment Leadership Network;
- Financial workgroup involvement;
- Collaborating with other state agencies; and
- Providing technical assistance while promoting best practices.

NATIONAL EMPLOYMENT SURVEY – Since 1988 the Institute for Community Inclusion (ICI) has administered the National Survey of State Intellectual and Developmental Disabilities Agencies' Day and Employment Services. This work is funded by the Administration on Intellectual and Developmental Disabilities and is designed to describe the nature of day and employment services for individuals with developmental disabilities. DHS/DDD's support and participation in this data collection effort has been ongoing in order to provide policy makers, advocates, and service providers a national perspective on day and employment services. In its FY2013 survey, DHS reported 1,660 duplicated CHOICES waiver participants receiving supports within a sheltered workshop. DHS/DDD will continue its participation in this meaningful survey as part of its discovery efforts within continuous quality improvement strategies.

STATE EMPLOYMENT LEADERSHIP NETWORK (SELN) — The SELN was launched in 2006 as a joint platform of the National Association of State Directors of Developmental Disabilities Services (NASDDDS) and the ICI at the University of Massachusetts Boston. The SELN is a cross-state cooperative venture of state intellectual and developmental disability agencies that are committed to improving employment outcomes for individuals with developmental disabilities. Network membership promotes new connections within and across states to establish effective collaborative relationships among states, learn from their experiences of other service systems, share costs, use data and maximize resources. DHS/DDD has been an SELN member since 2013. DHS/DDD will continue its membership and perform a vital role in achieving SELN's goal to identify employment-related best practices including services, assumptions, units and rates.

CHOICES FINANCIAL WORKGROUP (FWG) – The CHOICES FWG is a group of self-advocates, family members, Community Support Providers, and state officials that is tasked with crafting new waiver service definitions that promote integrated competitive employment opportunities for individuals with intellectual and developmental disabilities. Key areas being considered are services implemented in a segregated setting may only be provided after Vocational Rehabilitation services have been sought and deemed ineffective or the person has been determined ineligible; prevocational services time limit; and the creation of career planning supports that are person-centered, comprehensive employment planning and support services that provides assistance to obtain or advance in competitive employment or self-employment. The FWG will continue to meet on a reoccurring basis in order to establish service definitions and a service delivery system that promotes best practices in integrated competitive employment.

STATE AGENCY COLLABORATION –DHS/DDD partners with many state agencies to optimize the quality of life for people with disabilities. A recent example of collaboration includes November 2014, when the Department of Human Services Division of Rehabilitation Services (DRS), the state's vocational rehabilitation agency, funded a grant for the expansion of supported employment services for individuals with intellectual disabilities. This allowed South Dakota Community Support Providers (CSP) to expand their supported employment services while targeting those participants with intellectual disabilities whose current primary employment occurs within a segregated setting or young adults under the age of 24 with intellectual disabilities who have limited employment experience in the community. The grant provides four years of funding to promote integrated and full access to employment opportunities and the greater community.

SYSTEMIC TECHNICAL ASSISTANCE – As part of South Dakota's commitment to maximize opportunities available to waiver participants, the DHS/DDD provides ongoing technical assistance to self-advocates, families, and CSPs. In January 2015, the DHS/DDD issued two key technical assistance documents: Achieving Dreams through Employment and the Person-Centered Employment Planning Guide. Achieving Dreams through Employment is a document that includes the benefits of employment, the expectation to work, and information about how full or part time employment can impact federal benefit income and health insurance eligibility. The Person-Centered Employment Planning Guide combines paths to employment with person-centered thinking discovery tools at each path. DHS/DDD is planning a widespread marketing effort to promote the use of both documents including a statewide webinar in January 2015. The documents will be considered a best practice tool in meeting the new requirements of the HCBS Settings Rule, Workforce Innovation and Opportunity Act (WIOA) and updated waiver service definitions as identified by the CHOICES FWG.

HCBS (ASA) WAIVER ASSESSMENT RESULTS AND ACTION ITEMS

OVERVIEW

The provider self-assessment was completed by 132 HCBS Assisted Living providers. Results are shown below for the provider self-assessment, staff assessment, and the HCBS individual interviews. The data indicates that on a statewide level, Assisted Living providers meet the intent of the final rule. Data gathered from providers is supported by similar results in the staff assessment and individual interviews.

ASSESSMENT RESULTS

The following tables further delineate the pie graph information, showing discrepancies between the provider responses and the quality assurance results. South Dakota heavily weighed the quality assurance results as a check on self-reported data from providers. Using CMS's 86% quality assurance threshold, South Dakota identified strengths and areas for improvement by each concept area.

STRENGTHS

As shown in the table below, the Dignity and Respect, Autonomy, Physical Accessibility, and Location concept areas were at or above the 86% compliance threshold. South Dakota will use individual remediation to address issues in these concept areas. Individual remediation will be addressed by concept area. DSS will provide additional education about state and federal expectations in the concept area. Following education, providers will re-assess their policies and practices and address any issues in the concept area. DSS will review the concept area during an on-site visit to the setting. If any remaining issues are found to be non-compliant with the final rule, DSS will work individually with the provider to determine specific remediation steps. Individual remediation will take place over the course of the transition plan to ensure 100% compliance in each concept area.

ASSESSMENT ITEM	PROVIDER ASSESSMENT RESULTS	QUALITY ASSURANCE RESULTS	DIFFERENCE
Dignity and Respect	99%	97%	- 2%
Autonomy	97%	97%	0%
Physical Accessibility	88%	95%	+7%
Location	86%	95%	+9%

AREAS FOR IMPROVEMENT

As shown in the table below, either the Provider Assessment results or the Quality Assurance Results were below 86% in the Privacy, Community Integration and Living Arrangements concept areas. South Dakota will address these concept areas from a systemic perspective. South Dakota will use statewide action steps to address issues in the concept areas listed below. Actions steps are described by concept area in the following pages.

ASSESSMENT ITEM	PROVIDER ASSESSMENT RESULTS	QUALITY ASSURANCE RESULTS	DIFFERENCE
Privacy	87%	71%	-16%
Community Integration	85%	95%	+10%
Living Arrangements	79%	79%	0%

From the assessment results, South Dakota determined that over half of South Dakota Assisted Living settings already meet the intent of the Final Rule. South Dakota identified 62 other settings that may require modifications to setting policy or practice in order to achieve the intent of the final rule.

SETTINGS SUBJECT TO HEIGHTENED SCRUTINY REVIEW

In the final rule, CMS identified types of settings that are subject to heightened scrutiny review. These settings are presumed to have the effect of isolating individuals from the broader community or have the qualities of an institution. Of the 132 enrolled assisted living settings, South Dakota identified 59 assisted living settings that will require additional analysis per CMS's guidance on settings subject to heightened scrutiny review. The reasons settings were identified for additional analysis are documented below. South Dakota performed an on-site review of each of the 59 settings. From initial on-site analysis, South Dakota anticipates that further evaluation will demonstrate all settings meet the home and community based requirements. South Dakota plans to address these settings during the 2016 HCBS (ASA) Waiver renewal.

Initial analysis of these settings revealed that all settings subject to heightened scrutiny review are located in small rural communities in South Dakota. In small and rural communities, many settings serve dual roles as both a long-term care facility and an assisted living. Dual long-term care facility and assisted living settings are often the only HCBS option available for consumers who want to remain in their community but are no longer willing or able to maintain their own home.

In some areas of South Dakota, the population simply cannot support separate Assisted Living and long-term care facilities. Instead, a wing or a percentage of the beds in the long-term care facility are designated as assisted living beds. Situations where individual rooms or suites within the long-term care facility have been designated as assisted living have historically been in response to a need in the community.

Removing the choice of an assisted living room in a long-term care facility in rural and frontier areas has the predominant effect of limiting choice for individuals to remain in their community. In some cases dual long-term care facilities and assisted livings were the only assisted living option in their community. Without these settings, individuals would be forced to leave their community to continue to receive home and community based services. South Dakota believes individuals served in small towns and rural communities deserve the choice to reside in their community when receiving services from the HCBS (ASA) waiver.

Additionally, South Dakota sees dual long-term care facilities and assisted livings as an advantage for individuals, as it allows individuals to age in place in a continuum of care model. This model also allows individuals the choice to remain with spouses who may require a higher level of care in long-term care facilities. In all cases, South Dakota believes the person-centered planning model supports offering a choice for individuals to remain in their communities and receive HCBS services.

South Dakota's initial assessment of these settings was limited in scope. Further feedback from community members, providers, and individuals residing in the setting is necessary to further refine South Dakota's analysis of these settings. Prior to the 2016 HCBS (ASA) Waiver renewal, South Dakota will further scrutinize these settings and gather more information from providers, stakeholders, community members, and residents. South Dakota anticipates the additional analysis will support our preliminary findings and demonstrate the HCBS nature of these settings.

DIGNITY/RESPECT

Analysis of the assessment results revealed the dignity and respect concept area to be above the 86% threshold. South Dakota will work with Assisted Living providers on an individual basis to remediate any non-optimal findings through trainings, education about state and federal expectations, and technical assistance. South Dakota closely monitors dignity and respect through the ASA Quality of Life Assessment and through quarterly local ombudsman visits.

AUTONOMY

Analysis of the assessment results revealed the autonomy concept area to be above the 86% threshold. South Dakota will work with Assisted Living providers on an individual basis to remediate any non-optimal findings through trainings, education about state and federal expectations, and technical assistance to ensure individuals have flexibility in planning their activities of daily living and that schedules correspond to individual needs and preferences. South Dakota closely monitors autonomy through the ASA Quality of Life Assessment and through quarterly local ombudsman visits.

PHYSICAL ACCESSIBILITY

Analysis of the assessment results revealed the physical accessibility concept area to be above the 86% threshold. The Division of Adult Services and Aging will work with the South Dakota Department of Health (DOH) and providers on an individual basis to remediate any non-optimal findings over the course of the transition plan. For example, South Dakota anticipates individual remediation will include ensuring appliances are accessible to individuals. South Dakota closely monitors health, safety, and sanitation through quality assurance review in cooperation with DOH. South Dakota also assesses compliance through the ASA Quality of Life Assessment, quarterly local ombudsman visits, and DOH site reviews.

LOCATION

Analysis of the assessment results revealed the location concept area to meet the 86% threshold. This concept area contained questions used to identify settings that are subject to heightened scrutiny review. Further details about settings that are subject to heightened scrutiny review by federal regulation are located in the section titled SETTINGS SUBJECT TO HEIGHTENED SCRUTINY REVIEW.

PRIVACY

Analysis of the provider self-assessment results revealed the privacy concept area to be above the 86% threshold. However, quality assurance results indicated a need for statewide remediation in this area.

ASSESSMENT RESULTS

ACTION STEPS

South Dakota identified bedroom door locks and shared bedrooms as areas for improvement in this concept area. The quality assurance results indicated that many individuals are unable to lock their bedroom doors in their setting. Providers also indicated that many individuals are unable to lock their bedroom doors, but health and safety risks exist or individuals have never expressed interest in locking their bedroom door. South Dakota will require all individuals to be able to lock their door or have any limits or restrictions justified and documented in the person-centered care plan. South Dakota will expect providers to begin implementing locks on or before July 1, 2016. Lock installation may be staggered, but must be completed by March 2018.

South Dakota currently offers all individuals a choice of Assisted Living providers with private and shared bedrooms. Although private bedrooms are not available in every setting or town in South Dakota, individuals are able to exercise choice in the personcentered planning process when they are determined eligible for an HCBS waiver. South Dakota will document this choice in the person-centered plan and will additionally educate providers about roommate selection. South Dakota will require all providers to have a roommate choice policy in place on or before December 31, 2015.

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
		1.1 Educate providers of state and federal expectations.	Educational Webinar, Informational Bulletin	DSS	January 31, 2016
1	In provider owned or leased properties, individuals should be able to lock the door to their	1.2 Document health and welfare concerns in person-centered care plan.	100% compliance in quarterly plan reviews	DSS and Assisted Living Providers	July 1, 2016
	bedroom from non-staff if capable.	1.3 All provider-owned or leased settings implement locks for capable individuals.	100% compliance in annual site reviews	DSS and Assisted Living Providers	March 17, 2018
2	Individuals will be offered a choice between setting options with private and shared bedrooms.	2.1 Document setting choice between private and shared bedrooms in person-centered care plan.	100% compliance in quarterly plan reviews	DSS	July 1, 2015
	When an individual shares	3.1 Educate providers of state and federal expectations.	Educational Webinar, Informational Bulletin	DSS	June 30, 2015
3	a bedroom, they will be able to choose their roommate.	3.2 Providers implement a policy that allows individuals choice of roommates as available	100% compliance in annual site reviews	DSS and Assisted Living Providers	December 31, 2015

LIVING ARRANGEMENTS

Analysis of the provider self-assessment results revealed the living arrangement concept area to be below the 86% threshold. Quality assurance results also indicated a need for statewide remediation in this area.

ASSESSMENT RESULTS

ACTION STEPS

South Dakota identified access to food and immediate access to the setting as areas for improvement in this concept area. Providers indicated that access to food often had limits related to meal times, set menus, and specified locations in the Assisted Living. South Dakota will work to optimize individual choice and access to food by educating providers regarding state and federal expectations. Settings must begin implementing supports on or before July 1, 2016. Implementation of supports may be staggered but all supports in this area must be implemented by March 2019.

In the provider self-assessment, South Dakota asked providers if individuals were given keys to the setting. Providers indicated that individuals may have other means of accessing the setting apart from keys, such as setting staff, a key pad, or key fob. South Dakota will require each individual to have immediate access to the setting by a key or other means by March 2018.

#	EVDECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE	TARGET
#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	AGENCY	COMPLETION

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
	Individuals are able to	1.1 Educate providers about state and federal expectations.	Educational Webinar, Informational Bulletin	DSS	December 31, 2015
	Individuals are able to choose what time and where to eat. Individuals are able to	1.2 The setting offers reasonable alternative to planned meals.	100% compliance in annual site reviews	Assisted Living Providers	March 17, 2019
1	make or request an alternative to any planned meals within	1.3 Individuals are able to make an alternative meal within their resources.	100% compliance in annual site reviews	Assisted Living Providers	March 17, 2019
	their resources.	1.4 All individuals can elect to eat at an alternative time.	100% compliance in annual site reviews	Assisted Living Providers	March 17, 2019
		1.5 All individuals can elect to eat in their room.	100% compliance in annual site reviews	Assisted Living Providers	March 17, 2019
	Individuals have	2.1 Educate providers about state and federal expectations.	Educational Webinar, Informational Bulletin	DSS	February 28, 2016
2	immediate access to the setting 24/7.	2.2 All settings are immediately accessible to individuals 24/7 by key or other means such as setting staff, key pad/fob, etc.	100% compliance in annual site reviews	Assisted Living Providers	March 17, 2018

COMMUNITY INTEGRATION

Analysis of the provider self-assessment results revealed the living arrangement concept area to be below the 86% threshold. Quality assurance results indicated that South Dakota providers are already successful in this area.

ASSESSMENT RESULTS

ACTION STEPS

South Dakota identified access to community activities and events from the setting at any time and employment in an integrated setting as areas for improvement in this concept area. Access to transportation and need for supervision emerged as common barriers to individual's community access. Although providers indicated these barriers in the provider self-assessment, individual interviews showed that individuals do not experience barriers to accessing community activities and events. Further communication with providers revealed that some providers indicated limits existed any time that they were not able to be the sole source of transportation and supervision in the community, even though policy would allow recipients to leave on their own as they are able or with family or friends. South Dakota believes it would be unnecessarily burdensome to require providers to be the sole source of transportation and supervision in the community. South Dakota will work with providers to emphasize natural supports in the community. Additionally, South Dakota plans to collaborate with stakeholders, providers, and individuals to perform further analysis of community access. South Dakota plans to complete the analysis by June 30, 2017. We expect findings to drive additional action in this area, either through individual remediation or statewide action steps.

Assisted Living providers commonly indicated that individuals living in their setting do not often desire to work or volunteer because they are retired, which South Dakota anticipated due to the age of most assisted living residents. South Dakota's analysis of the HCBS (ASA) waiver indicated that eligibility requirements for earned income may act as a disincentive for employment. South Dakota plans to remove this disincentive in the October 2016 waiver renewal. South Dakota will educate providers regarding state and federal expectations for supports for individuals who desire to work or volunteer by March 2016. Settings must provide supports in this area on or before October 1, 2016.

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
		1.1 Educate providers of state and federal expectations.	Statewide education; Webinars, FAQ, Annual Newsletter	DSS	July 31, 2016
1	Providers facilitate access to community activities and events.	1.2 Collaborate with stakeholders and providers to perform further analysis.	Additional Actions, as needed	DSS, Assisted Living Providers, Stakeholders	June 30, 2017
		1.3 Increase provider knowledge of use of natural supports.	Statewide education; Webinars, FAQ, Annual Newsletter	DSS	July 31, 2016
	Providers arrange supports for an individual to work or	2.1 Educate providers of state and federal expectations.	Statewide education; Webinars, FAQ, Annual Newsletter	DSS	March 31, 2016
volunteer in an integrated setting when an individual is interested in working or volunteering.		2.2 Change HCBS (ASA) waiver eligibility requirements for earned income.	2016 Waiver Renewal	DSS	October 1, 2016

CHOICES ASSESSMENT RESULTS AND ACTION ITEMS

OVERVIEW

The provider self-assessment was completed by all of South Dakota's 19 Community Support Providers for 267 HCBS residential setting sites. The Department of Human Services (DHS) Division of Developmental Disabilities (DDD) conducted a two layer quality assurance check on proportionate random sample of provider self-assessments. This included DDD staff assessments of 167 residential settings and individual/guardian interviews at each residential setting. The DHS/DDD utilized the results from the two layer quality assurance check to validate the provider self-assessment results.

ASSESSMENT RESULTS

The following tables further delineate the pie graph information, showing discrepancies between the provider responses and the quality assurance results. South Dakota heavily weighed the quality assurance results as a check on self-reported data from providers. Using CMS's 86% quality assurance threshold, South Dakota identified strengths and areas for improvement by each concept area.

STRENGTHS

As shown in the table below, the Dignity and Respect, Autonomy, Physical Accessibility, Privacy and Location concept areas were at or above 86% compliance in both the provider assessment results and the quality assurance results. South Dakota will use individual remediation to address issues in these concept areas. These concept areas are described in the following pages.

ASSESSMENT ITEM	PROVIDER ASSESSMENT RESULTS	QUALITY ASSURANCE RESULTS	DIFFERENCE
Dignity and Respect	98%	96%	-2%
Autonomy	87%	87%	0%
Physical Accessibility	93%	93%	0%
Privacy	95%	88%	-7%
Location	99%	94%	-5%

AREAS FOR IMPROVEMENT

As shown in the table below, either the Provider Assessment results or the Quality Assurance Results were below 86% in the Community Integration and Living Arrangements concept areas. South Dakota will address these concept areas from a systemic perspective. South Dakota will use statewide action steps to address issues in the concept areas listed below. Actions steps are described by concept area in the following pages.

ASSESSMENT ITEM	PROVIDER ASSESSMENT RESULTS	QUALITY ASSURANCE RESULTS	DIFFERENCE
Community Integration	72%	79%	+7%
Living Arrangements	89%	76%	-13%

CONTINUOUS QUALITY MONITORING

DHS/DDD identified three specific practices of continuous quality improvement monitoring through the Systemic Monitoring and Reporting Technology (SMART), National Core Indicators (NCI), and the Council on Quality and Leadership (CQL). A description of the SMART, NCI, and CQL systems is described in South Dakota's Plan for Continuous Compliance. Each of the three areas have specific quality improvement indicators that correspond with the Home and Community Based Services (HCBS) settings rule. The quality improvement indicators are described by concept area in the following pages.

From the assessment results, South Dakota determined that over half of South Dakota Community Support Provider settings already meet the intent of the Final Rule. South Dakota identified 112 other settings that may require modifications to setting policy or practice in order to achieve the intent of the final rule.

DIGNITY/RESPECT

Analysis of the assessment results revealed the dignity and respect concept area to be above the 86% threshold. DHS/DDD will work with providers on an individual basis to remediate any non-optimal findings through trainings, technical assistance and stakeholder input to be started by June 1, 2015 and to be completed by May 31, 2016.

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

South Dakota closely monitors dignity and respect through DHS/DDD's SMART continuous quality assurance system, National Core Indicators (NCI), Council on Quality and Leadership (CQL) Personal Outcome Measures Performance Indicators (POM) Report.

SMART

- Rights restrictions/Due process. Restoration plans for individual restrictions.
- Individual goals are based on personal preferences.
- Critical incident report reviews

CQL

Basic Assurances®

Factor 2d - Supports and services enhance dignity and respect.

Personal Outcome Measures®

- 10. People choose with whom and where to live.
- 13. People live in integrated environments.
- 14. People interact with members of the community
- 19. People participate in life in the community.

NCI

- Individual has been treated with respect by paid providers/staff.
- Knowledge and use of how to file grievances, report abuse and neglect.

LOCATION

Analysis of the assessment results revealed the location concept area to be above the 86% threshold. The HCBS Settings Rule self-assessment process provided the DDD with baseline data as a starting point for ongoing remediation and quality improvement efforts. DDD will work with stakeholders and providers to remediate any settings with non-optimal results to be started by June 1, 2016 and completed by March 17, 2019.

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

PHYSICAL ACCESSIBILITY

Analysis of the assessment results revealed the physical accessibility concept area to be above the 86% threshold. The DHS/DDD will work with the South Dakota Department of Health (DOH) and providers on an individual basis to remediate any non-optimal findings to be started by June 1, 2016 and completed by March 17, 2019.

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

South Dakota closely monitors health, safety and sanitation through DHS/DDD's biennial quality assurance review in cooperation with DOH. Additionally the CQL provides ongoing monitoring and technical assistance in relation to physical accessibility.

SMART Assistive Technology Assessment Safety

- Critical Incident Report
- SD DOH Safety and Sanitation Review

CQL Basic Assurances® Factor 6a - Individualized safety supports. Factor 6b - The physical environment promotes individual's health, safety and welfare. Personal Outcome Measures® 12. Individuals use their environments

NCI Individual is able to move around freely without aid, with aid, or is not ambulatory even with aid.

PRIVACY

Analysis of the assessment results revealed the privacy concept area to be above the 86% threshold. The DHS/DDD will work with providers on an individual basis to remediate any non-optimal findings through trainings, technical assistance and stakeholder input to be started by June 1, 2016 and to be completed by March 17, 2019.

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

South Dakota closely monitors individual rights through DHS/DDD's SMART continuous quality assurance system, NCI, and the CQL Personal Outcome Measures Performance Indicators (POM) Report.

AUTONOMY

Analysis of the assessment results revealed the autonomy concept area to be above the 86% threshold. DDD will work with providers on an individual basis to remediate any non-optimal findings through trainings, technical assistance and stakeholder input to be started by March 17, 2015 and to be completed by May 31, 2018.

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

South Dakota closely monitors individual rights through DHS/DDD's SMART continuous quality assurance system, NCI, and CQL Personal Outcome Measures Performance Indicators (POM) Report. Additionally DHS/DDD is collaborating with self-advocates, families, and providers to establish self-direction opportunities within a fee-for-outcomes service delivery system.

SMART

- Provider Choice
- Service Choice
- Goals and Preferences
- **Grievance Requests**
- Rights Restrictions/Due Process

CQL

Basic Assurances®

Factor 2d - Supports and services enhance dignity and respect.

Factor 1e - Decision-making supports are provided to individuals as needed.

Personal Outcome Measures®

- 5. People exercise rights.
- 16. Individuals choose services.

NCI

- Individuals make decisions.
- Self-direction queries suggest decision making competence building.
- Choice of support workers.
- Individual helps develop support plan.

LIVING ARRANGEMENTS

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

SMART

- **Provider Choice**
- Service Choice
- Goals and Preferences
- Grievance Requests Rights Restrictions/Due Process

CQL

Basic Assurances®

Factor 2d - Supports and services enhance dignity and respect.

Factor 1e - Decision-making supports are provided to individuals as needed.

Personal Outcome Measures®

- 5. People exercise rights.
- 16. Individuals choose services.

NCI

- Individuals make decisions.
- Self-direction queries suggest decision making competence building.
- Choice of support workers.
- Individual helps develop support plan.

ACTION STEPS

Provider self-assessments indicated grievance information is posted in obvious locations. State staff assessments indicated grievance information is not posted in obvious locations. Further discussion with providers revealed conflicting interpretations between state staff and providers regarding obvious locations. South Dakota will seek clarification from the Centers for Medicare and Medicaid Services and provide training to providers on appropriate posting of grievance information.

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION	
		1.1 Promulgate Administrative Rules of South Dakota (ARSD)	Draft Rules	DHS/South	May 31,	
		requiring qualified providers to comply with expectation.	Public Input	Dakota Medicaid	2016	
	Individuals have the	comply with expediation.	Legislative Approval			
1	same responsibilities and protections from eviction available to	1.2 Update SMART System to include promulgated ARSD.	DHS/DDD updates SMART monitoring elements and internal review policy	DHS/DDD	June 30, 2016	
	other tenants under South Dakota tenant/landlord laws.	1.3 Train qualified providers on promulgated ARSD and compliance review processes.	DHS/DDD hosts training for qualified providers	DHS/DDD	June 30, 2016	
			1.4 Biennial qualified provider reviews will include a review of the setting.	DHS/DDD will update the SMART review process to include monitoring elements pertaining to setting compliance	DHS/DDD	June 30, 2016
2	Settings are not identifiable as settings for individuals with ID/DD.	2.1 Biennial qualified provider reviews will include a review of the setting.	DHS/DDD will update the SMART review process to include monitoring elements pertaining to setting compliance	DHS/DDD	June 30, 2016	
3	Individuals choose when, where and what to eat.	3.1 CQL will monitor individual access to food.	DHS/DDD will review accreditation results pertaining to Factor 9c and POM 5.	DHS/DDD	On-going	

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
		3.2 Through the SMART internal review process DHS/DDD will require due process and adequate documentation regarding access to food.	DHS/DDD will update the SMART review process to include monitoring due process and adequate documentation of individual choice regarding access to food.	DHS/DDD	May 31, 2016
		3.3 Train qualified providers on due process and adequate documentation of individual choice regarding access to food.	DHS/DDD will host training for qualified providers	DHSD/DDD	May 31, 2016
4	Grievance information is posted in obvious locations. Individuals are able	4.1 Biennial qualified provider reviews will include a review of the setting.	DHS/DDD will update the SMART system to include monitoring elements pertaining to setting compliance	DHS/DDD	June 30, 2016
	to make anonymous complaints.	4.2 DHS/DDD will issue a guidance memo to qualified providers.	DHS/DDD will issue a guidance memo to qualified providers	DHS/DDD	April 30, 2015
5	Individuals have access to keys to the setting or due process is afforded otherwise.	5.1 Biennial qualified provider reviews will be updated to include a review of the setting.	DHS/DDD will update the SMART review process to include review of elements pertaining to keys to settings	DHS/DDD	June 30, 2016

COMMUNITY INTEGRATION

ASSESSMENT RESULTS

CONTINUOUS QUALITY MONITORING

SMART

- Goals and Preferences
- **Rights Restrictions**
- Due Process/Restorations Plans for Restrictions.
- Safety

CQL

Basic Assurances®

Factor 2d - Supports and services enhance dignity and respect. Factor 1e - Decision-making supports are provided to individuals as needed.

Personal Outcome Measures®

- 13. People live in integrated environments.
- 14. People interact with other members of the community.
- 19. People participate in life in the community.

NCI

- People do certain activities in the community: shopping, religious practice, entertainment, vacations, meetings.
- Social capital within the community.
- Individual is employed in the community.

ACTION STEPS

Further communication with providers revealed that providers indicated limits existed any time that they were not able to be the sole source of transportation and supervision in the community, even though policy would allow individuals to leave on their own as they are able or with family or friends. State staff assessments did not interpret availability of staffing and transportation as nonoptimal responses. South Dakota will provide training that emphasizes using natural supports to facilitate community access.

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
	Individuals have	1.1 Through the SMART internal review process DHS/DDD will require due process and adequate documentation regarding access to the community.	DHS/DDD will update the SMART review process to include monitoring due process and adequate documentation of individual choice regarding access to the community.	DHS/DDD	May 31, 2016
1	access to the community: When they want; and	1.2 Train qualified providers on due process and adequate documentation of individual choice regarding access to the community.	DHS/DDD will provide training to qualified providers as well as DDD staff regarding individual choice	DHS/DDD	May 31, 2016
	 Ability to come and go at any time. 	1.3 CQL will monitor individual access to the community.	DHS/DDD will review accreditation results pertaining to Factor 9c and POM 5.	DHS/DDD	On-going
		1.4 DHS/DDD will emphasize using natural supports (friends, family, etc.) to facilitate community access.	DHS/DDD will provide training to qualified providers, self- advocates, families, other partners as well as DDD staff regarding social capital	DHS/DDD	On-going
2	Individuals have access to community activities, including: Access to information; and Activities not coordinated by	2.1 NCI interviews will assess extent to which people do certain activities in the community.	DHS/DDD will monitor successful outcomes by reviewing NCI interview results. Note: UCEDD will begin individual interviews in January 2015. The analysis will then become on-going.	DHS/DDD	January 31, 2015

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
	qualified provider.	2.2 CQL will monitor access to the community.	DHS/DDD will review accreditation results pertaining to POM 19 and Factor 2e.	DHS/DDD	On-going
		2.3 Through the SMART internal review process DHS/DDD will require due process and adequate documentation regarding access to community activities.	DHS/DDD will update the SMART review process to include monitoring due process and adequate documentation of individual choice regarding access to community activities	DHS/DDD	May 31, 2016
		2.4 Train qualified providers on due process and adequate documentation of individual choice regarding access to the community.	DHS/DDD will provide training to qualified providers as well as DDD staff regarding individual choice	DHS/DDD	May 31, 2016
	Individuals work in	3.1 Update employment service definitions to promote competitive employment opportunities.	Draft updated service definitions. Financial Work Group and Stakeholder Input ARSD Promulgation Waiver Amendment Individual and Qualified Provider Training	- DHS/DDD	June 1, 2017
3	integrated community settings.	3.2 Collaborate with Division of Rehabilitation Services/Vocational Rehabilitation to expand supported employment services for individuals supported in segregated settings or age 24 or younger with limited employment experience.	Expand opportunities for individuals to work in integrated community settings.	DHS/DRS DHS/DDD	March 17, 2019

#	EXPECTATION	COMPLIANCE ACTION STEP	MEASURABLE OUTCOMES	RESPONSIBLE AGENCY	TARGET COMPLETION
		3.3 NCI interviews will assess extent to which people are competitively employed and their satisfaction with employment.	DHS/DDD will monitor successful outcomes by reviewing NCI interview results. Note: UCEDD will begin individual interviews in January 2015. The analysis will then become on-going.	DHS/DDD	January 31, 2015
		3.4 Continue participation in State Employment Leadership Network (SELN) collaborative of the National Association of State Directors of Developmental Disability Services (NASDDDS).	Expand opportunities for individuals to work in integrated community settings.	DHS/DDD	On-going
		3.5 CQL will monitor integrated community employment.	DHS/DDD will review accreditation results pertaining to POM 11 and Factor 2e and 3b.	DHS/DDD	On-going

PLAN FOR CONTINUOUS COMPLIANCE

South Dakota will ensure compliance with the final rule for each 1915(c) waiver following the end of the transition plan. Each waiver identified specific activities to ensure on-going compliance.

ASSISTED DAILY LIVING SERVICES (ADLS) WAIVER

Services in the ADLS waiver are currently provided only to individuals living in their own home or the family home and are intended to maximize independence and safety and support full community access and integration. At each waiver renewal, the ADLS waiver will evaluate services and service providers to determine if any services may be subject to the settings requirements in the Final Rule.

CHOICES WAIVER

The Department of Human Services Division of Developmental Disabilities (DHS/DDD) identified three specific practices of continuous quality improvement monitoring, as described below. Each of the three areas have specific quality improvement indicators that correspond with the Home and Community Based Services (HCBS) settings rule. For example, within the category of Dignity and Respect the DHS/DDD will monitor rights restrictions and due process through the Systemic Monitoring and Reporting Technology (SMART) system. The DHS/DDD will collect and analyze monitoring information and share the results with stakeholders on a quarterly basis to assist with systemic quality improvements. The South Dakota Department of Health (DOH) conducts biennial physical facility standards compliance reviews for all settings owned or leased by qualified providers.

SYSTEMIC MONITORING AND REPORTING TECHNOLOGY (SMART) — As specified in Appendix H of South Dakota's approved waiver, SMART is an online review system to compile and calculate Health & Welfare performance measures for the CHOICES waiver. SMART facilitates DHS/DDD review of compliance with Health & Welfare requirements including all critical incident reporting, medication management and administration and the use of highly restrictive procedures. SMART aligns existing quality assurance and improvement processes with federal reporting requirements while concurrently producing meaningful information for systemic improvement. SMART engages qualified providers in the remediation of problems discovered and systemic improvement of their certification requirements. It is also available to DHS/DDD staff, the SSMA and qualified providers as a tool to generate qualified provider specific reports to monitor and trend improvement progress.

NATIONAL CORE INDICATORS (NCI) - NCI is a collaborative effort between the National Association of State Directors of Developmental Disabilities Services (NASDDDS) and the Human Services Research Institute (HSRI). The purpose of the program is to gather a standard set of performance and outcome measures that can be used to track performance and satisfaction over time, to compare results across states, and to establish national benchmarks. Over time, NCI has become an integral component of over half the states' quality management systems and aligns with basic requirements for assuring quality in HCBS waivers. South Dakota has participated in NCI since 2002. DDD has recently partnered with the University of South Dakota Center for Disabilities, South Dakota's University Center for Excellence in Developmental Disabilities (UCEDD), to conduct the face-to-face interviews of 350 waiver participants. NCI data additionally has been used as the basis of data briefs on specific areas of interest such as employment, dual diagnosis, self-directed services, autism spectrum disorders, and home and community based services.

THE COUNCIL ON QUALITY AND LEADERSHIP (CQL) – DHS/DDD qualified providers are accredited by CQL. CQL ensures accountabilities for health safety and welfare through provider compliance reviews of licensing and certification standards. CQL's Basic Assurances® compile systems and practices data from providers to identify trends and gaps requiring systemic improvement. Data can be analyzed at the provider level as well as statewide and nationally. CQL's Personal Outcome Measures® is a tool used to evaluate individual's quality of life. Data is gathered and analyzed to identify trends and opportunities for improvement. The data is used to assist providers to identify priorities in Person Centered Excellence® and focus their efforts towards quality assurances and systemic improvements to ensure people are achieving personal outcomes.

HOME AND COMMUNITY BASED SERVICES (ASA) WAIVER

The Department of Social Services will require all providers to attest to compliance with the HCBS requirements through a signed supplemental agreement. DSS will implement a supplemental agreement for Assisted Living providers starting in State Fiscal year 2016. Compliance with the supplemental agreement will be evaluated during annual on-site reviews of the setting. When non-compliance is identified in a setting, DSS will develop recommendations for the provider and work individually with the provider to identify remedial actions.

FAMILY SUPPORT 360 WAIVER

Services in the Family Support 360 waiver are currently provided only to individuals who are children living with natural, adopted, step-families or relatives who act in a parental

capacity; adults living independently in the community; or adults living with a family member, legal guardian, or advocate. The services are intended to maximize independence and safety and supports community access and integration. At each waiver renewal, the Family Support 360 waiver will evaluate services and service providers to determine if any services may be subject to the settings requirements in the Final Rule.

IMPLEMENTATION TIMELINE

Year 1: March 2014 – March 2015

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
CHOICES	Living Arrangements	3.1 CQL will monitor individual access to food.	On-Going
CHOICES	Community Integration	1.3 CQL will monitor individual access to the community.	On-Going
CHOICES	Community Integration	1.4 Emphasize using natural supports to facilitate community access.	On-Going
CHOICES	Community Integration	2.1 Implement NCI interviews to assess extent individuals do certain activities in the community.	January 31, 2015
CHOICES	Community Integration	2.2 CQL will monitor access to community activities.	On-Going
CHOICES	Community Integration	3.3 Implement NCI interviews to assess extent which individuals are competitively employed and satisfied with employment.	January 31, 2015
CHOICES	Community Integration	3.4 Continue participation in SELN and NASDDDS to expand opportunities for individuals to work in integrated community settings	On-Going
CHOICES	Community Integration	3.5 CQL will monitor integrated community employment.	On-Going

Year 2: March 2015 - March 2016

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
CHOICES	Living Arrangements	4.2 Issue guidance memo to providers regarding grievance information and anonymous complaints.	April 30, 2015
HCBS (ASA)	Privacy	3.1 Educate providers of state and federal expectations.	June 30, 2015
HCBS (ASA)	Privacy	2.1 Document setting choice between private and shared bedrooms in personcentered care plan.	July 1, 2015
HCBS (ASA)	Privacy	3.2 Providers implement a policy that allows individuals choice of roommates as available	December 31, 2015
HCBS	Living	1.1 Educate providers about state and	December 31,
(ASA)	Arrangements	federal expectations.	2015
HCBS (ASA)	Privacy	1.1 Educate providers of state and federal expectations.	January 31, 2016

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
HCBS	Living	2.1 Educate providers about state and	February 28,
(ASA)	Arrangements	federal expectations.	2016

Year 3: March 2016 - March 2017

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
HCBS (ASA)	Community Integration	2.1 Educate providers of state and federal expectations.	March 31, 2016
CHOICES	Living Arrangements	1.1 Promulgate Administrative Rules of South Dakota to afford individuals protection under tenant/landlord laws.	May 31, 2016
CHOICES	Living Arrangements	3.2 Require due process and relevant documentation of individual restrictions to access to food in SMART system.	May 31, 2016
CHOICES	Living Arrangements	3.3 Train providers on due process and documentation requirements of individual choice regarding access to food.	May 31, 2016
CHOICES	Community Integration	1.1 Require due process and relevant documentation of individual restrictions to access to the community in SMART system.	May 31, 2016
CHOICES	Community Integration	1.2 Train providers on due process and documentation requirements of individual choice regarding access to the community.	May 31, 2016
CHOICES	Community Integration	2.3 Require due process and relevant documentation of individual restrictions to access to community activities in SMART system.	May 31, 2016
CHOICES	Community Integration	2.4 Train providers on due process and documentation requirements of individual choice regarding access to community activities.	May 31, 2016
CHOICES	Living Arrangements	1.2 Update SMART System to include new tenant ARSD.	June 30, 2016
CHOICES	Living Arrangements	1.3 Train qualified providers on new tenant ARSD and compliance review process.	June 30, 2016
CHOICES	Living Arrangements	1.4 Implement biennial reviews of providers and settings compliance with new tenant ARSD.	June 30, 2016
CHOICES	Living Arrangements	2.1 Implement biennial reviews to ensure settings are not identifiable for individuals with disabilities.	June 30, 2016

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
CHOICES	Living Arrangements	4.1 Implement biennial reviews to ensure grievance information is posted in obvious locations and individuals are able to make anonymous complaints.	June 30, 2016
CHOICES	Living Arrangements	5.1 Implement biennial reviews to ensure individuals have access to keys to the setting.	June 30, 2016
HCBS (ASA)	Privacy	1.2 Document health and welfare concerns in person-centered care plan.	July 1, 2016
HCBS (ASA)	Community Integration	1.1 Educate providers of state and federal expectations.	July 31, 2016
HCBS (ASA)	Community Integration	1.3 Increase provider knowledge of natural supports.	July 31, 2016
HCBS (ASA)	Community Integration	2.2 Change HCBS (ASA) waiver eligibility requirements for earned income.	October 1, 2016
HCBS (ASA)	Settings Subject to Heightened Scrutiny Review	Complete additional analysis of settings and submit HCBS justification to CMS in HCBS (ASA) waiver renewal.	October 1, 2016

Year 4: March 2017 - March 2018

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
CHOICES	Community Integration	3.1 Update employment service definitions to promote competitive employment opportunities.	June 1, 2017
HCBS (ASA)	Community Integration	1.2 Collaborate with stakeholders and providers to perform further analysis.	June 30, 2017
HCBS (ASA)	Privacy	1.3 All provider-owned or leased settings implement locks for capable individuals.	March 17, 2018
HCBS (ASA)	Living Arrangements	2.2 All settings are immediately accessible to individuals 24/7 by key or other means such as setting staff, key pad/fob, etc	March 17, 2018

Year 5: March 2018 - March 2019

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
CHOICES	Community Integration	3.2 Expand supported employment services for individuals support in segregated settings or age 34 or younger with limited employment experience.	March 17, 2019
HCBS	Living	1.2 The setting offers reasonable	March 17,
(ASA)	Arrangements	alternative to planned meals.	2019

WAIVER	CONCEPT AREA	COMPLIANCE ACTION STEP	TARGET COMPLETION
HCBS	Living	1.3 Individuals are able to make an	March 17,
(ASA)	Arrangements	alternative meal within their resources.	2019
HCBS	Living	1.4 All individuals can elect to eat at an	March 17,
(ASA)	Arrangements	alternative time.	2019
HCBS	Living	1.5 All individuals can elect to eat in their	March 17,
(ASA)	Arrangements	room.	2019

PUBLIC INPUT AND PUBLIC NOTICE

PUBLIC INPUT OPPORTUNITIES

In addition to the formal public notice period required by CFR, South Dakota engaged providers, individuals, and stakeholders throughout the transition plan assessment and preparation process. All mailings and slides and recordings of webinars are available online at: http://dss.sd.gov/medicaid/hcbs.aspx

FINAL RULE EDUCATION ACTIVITIES

- Provider Final Rule Educational Mailing: August 25, 2014
- Provider Final Rule Overview Webinar: August 29, 2014 and September 2, 2014
- Tribal Consultation Final Rule Overview Presentation: October 9, 2014
- Stakeholder Educational Mailing: November 14, 2014

ASSESSMENT PUBLIC INPUT ACTIVITIES

- Assessment Provider Pilot Group: August 29, 2014 to September 11, 2014
- Provider Assessment Education Mailing: September 12, 2014
- Provider Assessment Education Webinar: September 23, 2014 and September 24, 2014

ASSESSMENT RESULTS AND DRAFT TRANSITION PLAN PUBLIC INPUT ACTIVITIES

- HCBS (ASA) Waiver Provider & Stakeholder Webinars:
 - o January 4, 2015
 - January 5, 2015
 - January 12, 2015
- Tribal Consultation Presentation: January 8, 2015
- CHOICES Core Stakeholder Presentation: January 5, 2015
- DHS Community Support Providers Presentation: January 14, 2015

FORMAL PUBLIC NOTICE PERIOD

South Dakota's Formal Public Notice Period began on February 2, 2015 and ended on March 4, 2015. South Dakota engaged providers, individuals, and stakeholders during the Public Notice Process. All mailings and notification materials are available online at: http://dss.sd.gov/medicaid/hcbs.aspx.

South Dakota offered four ways to make a comment on the transition plan:

1) E-Mail:

South Dakota created an e-mail address specifically for comments and questions regarding the transition plan. The e-mail address is hcbs@state.sd.us">hcbs@state.sd.us.

2) Mail:

South Dakota accepted written comments via mail to South Dakota Medicaid.

3) Phone:

South Dakota accepted comments and questions made by phone. Contact information was listed for the HCBS (ASA) Waiver, CHOICES Waiver, ADLS Waiver, Family Support 360 Waiver and South Dakota Medicaid.

4) Public Forums and Town Hall Conference Calls:

The Department of Human Services offered three in-person meetings and one town hall conference call to accept public comments and questions. The Department of Social Services offered two Town Hall conference calls to accept public comments and questions.

- Public Forums:
 - o February 9, 2015: Watertown, SD 9:00 am 10:30 am CST
 - o February 9, 2015: Sioux Falls, SD 1:00 pm 2:30 pm CST
 - o February 10, 2015: Rapid City, SD 9:00 am 10:30 am MST
- Town Hall Conference Calls:
 - o February 12, 2015: Webinar 9:00 am 10:30 am CST
 - o February 18, 2015: Conference Call 9:00 am 10:00 am CST
 - o February 19, 2015: Conference Call 4:00 pm 5:00 pm CST

South Dakota performed the following activities related to public notice:

TRIBAL CONSULTATION

South Dakota distributed the draft transition plan to all of South Dakota's nine tribes via email on February 2, 2015. The e-mail contained a letter describing the transition plan, how the plan affects Native Americans in South Dakota, and how to make a comment on the plan. The e-mail also contained a direct link to where the transition plan could be viewed online and PDF of the transition plan.

South Dakota provided an in-depth presentation of the draft transition plan in advance of the Public Notice period at the January 8, 2015 Medicaid Tribal Consultation Meeting. South Dakota Medicaid meets with members of South Dakota's nine tribes each guarter.

PROVIDER, STAKEHOLDER, AND PUBLIC NOTIFICATION

South Dakota made the draft transition plan available on the Department of Social Services' website on February 2, 2015. The draft transition plan may be viewed online: http://dss.sd.gov/medicaid/hcbs.aspx. South Dakota made written copies of the transition plan available to individuals who contacted South Dakota Medicaid for assistance. Notice of the transition plan was also given on the Department of Human Service's website.

South Dakota engaged providers, stakeholders, individuals, and the public during the Public Notice Period. South Dakota distributed the transition plan via e-mail to providers, stakeholders, and others via e-mail on February 2, 2015. A copy of the letter sent to providers is available online: http://dss.sd.gov/medicaid/hcbs.aspx. Additional notice of the transition plan and how to make a comment was sent to stakeholders by the waiver managers of each of South Dakota's four Medicaid waivers.

South Dakota published notice of the transition plan and comment period in the South Dakota Legislative Research Council *Register*. Notice was provided every week during the public notice period:

- February 2, 2015: http://legis.sd.gov/docs/rules/Register/02022015.pdf
- February 9, 2015: http://legis.sd.gov/docs/rules/Register/02092015.pdf
- February 17, 2015: http://legis.sd.gov/docs/rules/Register/02172015.pdf
- February 23, 2015: http://legis.sd.gov/docs/rules/Register/02232015.pdf
- March 2, 2015: http://legis.sd.gov/docs/rules/Register/03022015.pdf

Notice of the transition plan was also published in three newspapers around the state. On February 4, 2015, notice was published in the *Watertown Public Opinion* and *the Rapid City Journal*. On February 5, 2015, notice was published in the Sioux Falls *Argus Leader*.

The Department of Social Services and the Department of Human Services created posters advertising the transition plan and providing information on how to make a comment. The posters were hung in all 63 DSS local offices. DSS and DHS additionally requested providers hang the posters in a public place in their setting. Examples of the posters are shown below.

The Department of Human Services also provided information about the plan and opportunities to make a comment via social media. Information about opportunities to make a comment and how to view the plan were distributed on the Department's Facebook page and Twitter feed as shown below:

Notice of the transition plan was also distributed in stakeholder newsletters such as the South Dakota Association of Healthcare Organizations *Unified Voice* as shown below:

PUBLIC COMMENTS

South Dakota responded to all comments received during the formal public notice period. As a result of comments received, South Dakota added additional narration to the CHOICES section of the transition plan. No other changes were made to the transition plan. Comments are summarized by subject area; similar comments are summarized together.

SETTINGS SUBJECT TO HEIGHTENED SCRUTINY

Several stakeholders commented on the necessity of settings that are also long term care facilities located in rural locations or towns. Commenters offered anecdotal evidence of the need in their communities and questioned how they can relay the information to the State and CMS during the heightened scrutiny review process. A few stakeholders commented that more flexibility regarding the classification of beds is needed for settings in remote areas where skilled nursing facilities are located but no assisted living options exist.

South Dakota agrees that these facilities are necessary and exist to fill a need in rural and remote communities. South Dakota will work closely with providers prior to the 2016 HCBS (ASA) Waiver renewal to document justification of these settings.

PRIVACY

Several stakeholders commented on the requirement for facilities to provide locking doors. Commenters questioned how they should implement this requirement for individuals who may not be capable of locking a door. Commenters questioned what documentation would be required in a care plan when an individual was not capable of locking a door.

South Dakota responded that all individuals should be able to lock their door. South Dakota explained that modifications to this requirement will be allowed when there is a specific and assessed need. The Department of Social Services will provide more detailed information about state expectations for care plan documentation through education outlined in the action steps in the transition plan.

Several stakeholders commented that they do not offer private rooms in their facility and were concerned they would be required to offer private rooms.

The federal rules require an individual to have a choice among setting options with private and shared bedrooms. South Dakota will ensure this requirement is met from a state perspective as stated in the transition plan.

PHYSICAL ACCESSIBILITY

One stakeholder commented that physical accessibility in homes in the community can be an issue in the CHOICES waiver; more individuals could move from larger settings if more homes were accessible.

South Dakota agrees and supports opportunities for smaller home sizes through the activities of the DHS Financial Workgroup as well as DHS's continuous quality improvement strategies.

One stakeholder commented that there should be regular maintenance and upgrades made to CSP facilities.

South Dakota agrees; the Department of Human Services will continue to partner with the South Dakota Department of Health and providers to review facilities.

LIVING ARRANGEMENTS

Several stakeholders commented on the requirements related to access to food. Commenters were concerned that some individuals may choose to eat exclusively in their rooms and will miss out on benefits from movement and social interaction in the shared dining experience. Other stakeholders expressed concern about the new requirements and individuals who may have dietary restrictions.

South Dakota agrees that meal times are a valuable opportunity for social interaction and mobility, especially for individuals living in Assisted Livings; however, residential settings should reflect a home-like atmosphere which includes the opportunity to eat alone if the individual chooses. South Dakota will expect dietary restrictions to appear in a care plan as a modification. South Dakota will provide more detailed guidance to providers about state and federal expectations when this action step is implemented.

Several stakeholders commented that requiring a posted grievance policy is not conducive to a home-like environment. One commenter suggested that individuals should be educated regarding grievance procedures and their right to have an advocate file a grievance on their behalf.

South Dakota agrees that posted grievance policies do not reflect a typical home environment. The Department of Human Services currently requires all individuals to receive notification about how to make a complaint during the annual care plan meeting with the individual. South Dakota will continue to seek guidance from CMS about how to meet this requirement and maintain a home-like environment.

Several stakeholders commented that HUD signs are required to be posted in front of homes and are identifiable as homes for individuals with disabilities.

South Dakota agrees. South Dakota will continue to seek guidance from CMS about how to meet this requirement and maintain a home-like environment.

Several stakeholders commented that they would like to see more options for integrated living opportunities in the CHOICES waiver, including individuals living with more typical peers.

South Dakota asked for clarification in regards to what was meant by "typical peers." Stakeholders responded that they meant individuals with similar disabilities living together. The Department of Human Services supports integrated living environments that are determined through informed choice and person-centered planning.

One stakeholder would like to see more technology utilized in homes.

South Dakota agrees that technology promotes integrated living opportunities. DHS explained to stakeholders the implementation of a technology pilot that is currently in the planning phase.

One stakeholder requested language in a lease contain simple and understandable terms for guardians and self-advocates. The commenter also suggested CSP facilitated education regarding South Dakota tenant/landlord laws for individuals.

South Dakota agrees that individuals should have access to lease requirements in terms that are simple and understandable. South Dakota supports education for individuals regarding their rights. These concerns will be addresses through action steps identified in the transition plan.

One stakeholder questioned if a formal lease was necessary.

South Dakota believes that individuals served by an HCBS wavier must have the same protections afforded to individuals under South Dakota's tenant/landlord laws.

One stakeholder commented that individuals' lives could be improved if individuals were aware of their ability to request rights restrictions be lifted and were provided supports to challenge rights restrictions decisions.

South Dakota agrees that individuals benefit from living in the least restrictive environment. During the annual care planning process, self-advocates and their families are educated about how to submit a grievance to the provider or the Division of Developmental Disabilities.

COMMUNITY INTEGRATION

Several stakeholders commented on the challenges associated with transportation, especially in rural areas. Stakeholders noted that public transit is not always immediately available. Stakeholders noted transportation needs limit community involvement.

South Dakota agrees that finding transportation to meet individuals' immediate needs can be challenging. South Dakota encourages providers to connect individuals with community organizations and emphasize natural supports to meet transportation needs. The Department of Social Services plans to perform further analysis in this area as stated in the transition plan.

Several stakeholders commented on increasing the use of natural supports to engage individuals in the community. Commenters suggested using more community resources and volunteer opportunities to increase community involvement.

South Dakota agrees and encourages providers to find ways to utilize natural supports to support community integration and involvement. South Dakota will provide education to Assisted Living and Community Support Providers on best practices and strategies for increasing the use of natural supports as stated in the transition plan. South Dakota also supports the use of existing community resources to support community integration.

Several stakeholders commented about the need to engage individuals and families early about opportunities for employment and connection to other community resources.

South Dakota agrees that families benefit from early engagement regarding opportunities for employment and connection to other resources in the community.

One stakeholder commented that self-care is important and that providers should help individuals be clean and find appropriate clothing to wear in the community.

South Dakota agrees that education and supports related to self-care is important, but also emphasizes individual choice in apparel and appearance.

Several commenters expressed the need to work with more employers and job coaches to find more opportunities to employ individuals with disabilities. Commenters expressed the need for more creative thinking.

South Dakota is already pursing action in this area through the Employment Works Initiative. South Dakota will continue to work on this area throughout the transition plan period.

One commenter expressed concern that individuals with disabilities will lose opportunities for employment if a sub-minimum wage is revoked.

South Dakota responded that that conversation is happening at the federal level and is outside the scope of the transition plan.

One stakeholder commented that requirements to pursue employment before day programs may be too much and that some individuals may not be employable.

South Dakota responded that federal rule requires states to pursue vocational rehab prior to accessing supports within a segregated workshop.

STAFFING AND FUNDING CONSIDERATIONS

Several stakeholders commented that the new requirements may make it more time intensive for staff to care for individuals. Commenters expressed the need for more staff and that there are challenges associated with funding limitations. Several commenters expressed the need for the state and federal government to make more funding available for staffing.

South Dakota discussed opportunities for utilizing natural supports and shared living to address individuals' needs in the community and reduce reliance on paid staff. South Dakota will address natural supports through action steps in the transition plan.

One stakeholder commented that Community Support Providers need oversight to ensure proper training is being provided to all workers who support individuals with disabilities.

South Dakota provides oversight of CSPs to ensure that pre-service, in-service, and continuing education requirements are met.

Several stakeholders commented about high staff turnover in Community Support Providers.

South Dakota discussed opportunities for utilizing natural supports, shared living, and technology as ways to reduce reliance on paid staff.

MISCELLANEOUS COMMENTS

Several stakeholders commented that they would like to see increased communication between providers across the state to share best practices, connections, and to promote more consistency between providers serving the CHOICES waiver.

The Department of Human Services is developing a secure platform within the DHS website for providers to exchange best practices, communication, and connections. DHS invited providers to raise best practices on the monthly webinar series.

One stakeholder commented that although individuals seem satisfied with current services, individuals may benefit from increased exposure to new experiences.

South Dakota agrees and will implement this through action steps in the transition plan.

Several stakeholders requested additional clarification in the CHOICES waiver section regarding assessment results.

South Dakota added additional narrative in the CHOICES waiver section in response to questions about assessment results.

One commenter requested that results include a comparison of community support provider agencies.

South Dakota is not releasing individual provider information at this time.

One stakeholder questioned if assessments were applicable to real living environments.

South Dakota developed the assessments based on guidance from the CMS Toolkit prepared for the Final Rule.

Several stakeholders questioned where conflict-free case management fits into the transition plan.

South Dakota responded that although conflict-free case management is a requirement of the Final Rule it is not a requirement of the transition plan.

STATEMENTS OF SUPPORT

Stakeholders and individuals expressed satisfaction with the assessment and the transition plan process. Individuals expressed satisfaction with the work of the state and providers; commenters said that results appear to be an accurate reflection of services.

South Dakota appreciates the statements of support.

Community Support Providers of South Dakota, South Dakota Association of Healthcare Organizations, South Dakota Advocacy Services, South Dakota Health Care Association, and South Dakota Coalition of Citizens with Disabilities submitted statements of support for South Dakota's Statewide HCBS Transition Plan. Associations indicated that they were pleased with actions by the Department of Social Services and Department of Human Services that engaged providers, stakeholders, and individuals throughout the transition plan process.

South Dakota appreciates the statements of support.